The Winter Storm Severity Index (WSSI)

A Guide For Users

WSSI Project Lead: Andy Nash, NWS Burlington VT

Contact: andy.nash@noaa.gov


What The Winter Storm Severity/Impact Index Is

- •A tool to assist NWS operational forecasters in maintaining situational awareness of the possible significance of weather related impacts based upon the current official forecast.
- A tool to help communicate a general level of potential societal impacts and their spatial distribution
- "Actionable Information" for partners in their goal to mitigate problems due to winter storms


What The Winter Storm Severity/Impact Index Is NOT:

- •It is not a specific forecast for specific impacts.
 - -For example, a depiction of "moderate" severity does not mean schools will or have to close.
- It is not meant to be the sole source of information about a Winter Storm. It should always be used in context with other NWS forecast and warning information.
- •The WSSI does not account for conditions that have occurred prior to the creation time. It only uses forecast information. Therefore during an ongoing winter weather situation, the WSSI will not be representative of the entire event.


Motivation – To Better Depict Aspects of Winter Storms

Current NWS Procedures:

Winter weather Watches/Warnings/Advisories are raised based primarily on "yes/no" thresholds of accumulation and generally at the level of individual counties

Reality of Winter Weather:

- Severity/impacts from winter weather are due to more than just amounts (one 5" snowstorm is not like the next 5" snowstorm)
- Great variation in weather conditions frequently occur with individual counties


MCCI Cool

	vv331 3tale
WSSI Descriptor	General Description of Expects Impacts

None

Limited

Minor

Moderate

Major

Extreme

cted Storm Severity and

No snow or ice forecast and no potential Ground Blizzard conditions

Small accumulations of snow or ice forecast. Minimal impacts, if any,

expected. In general, society goes about their normal routine.

Roughly equates to NWS Advisory Level criteria. Minor disruptions, primarily to those who were not prepared. None to minimal recovery

time needed.

Roughly equates to NWS Warning Level criteria. Definite impacts to those with little preparation. Perhaps a day or two of recovery time for

snow and/or ice accumulation events.

Significant impacts, even with preparation. Several days recovery time

for snow and/or ice accumulation events.

Historic. Widespread severe impacts. Many days to at least a week of

recovery needed for snow and/or ice accumulation events.

WSSI Components

Snow Amount
PURPOSE: Depict severity
due to total amount of snow
or rate of snowfall
accumulation

Adjustments are made based on climatology and urban areas. 4 inches of snow in Atlanta is more severe than 4 inches in Minneapolis, and WSSI will depict this difference.

Snow Load

PURPOSE: Depict severity due to total weight of snow on trees and power lines.

Blowing Snow

PURPOSE: Depict severity mainly to transportation due to blowing and drifting snow


WSSI Components

Ice Accumulation

PURPOSE: Depict severity of transportation and downed trees/powerlines due to the accumulated ice in combination with wind

Flash Freeze

PURPOSE: Depict severity primarily to transportation of situations where temperatures rapidly fall below freezing during precipitation

Ground Blizzard

PURPOSE: Depict severity to mainly transportation of ground blizzards that develop due to a pre-existing snowpack and strong winds


WSSI – How to Interpret

http://weather.gov/btv/winterseverity

The map on the right depicts the WSSI for expected winter weather occurring between 12 pm Dec 7 (time stamp at the bottom) to 7 pm Dec 9 (valid time at the top)

It does NOT indicate specifically when the weather will occur during the period. Refer to other NWS forecast data for that information


WSSI - How to Interpret


The areas where the most significant winter weather is expected are denoted by the dark orange, red and dark red colors.


To understand what is the underlying cause of the final severity depiction, refer to the individual WSSI component maps


WSSI - How to Interpret (Example)


<u>Top Left:</u> WSSI depiction. Note "Major" to "Extreme" in southeast Wyoming and "Limited" around Denver <u>Top Right</u>: Snow amount matches WSSI around Denver, so snow is the primary aspect of the winter weather. Not the case in Wyoming.

<u>Bottom Right:</u> Ground Blizzard is a match for Wyoming. That is then the primary aspect there. No ground blizzard potential for the Denver area.

<u>Final interpretation</u>: Expect quite severe ground blizzard conditions in southeast WY. While Denver will experience snow that won't disrupt daily life.


WSSI – Please Provide Feedback

We want to hear from you regarding this experimental product.

Does it meet your needs?

Does it need improvements?

Please click on the survey link (as highlighted) on the WSSI Project webpage.


100%

Change image opacity:

